
European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris
European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

Copernicus for Statistics

Stephan Arnold

Areal statistics, Federal Statistical Office

Thomas Wiatr

Remote sensing, Federal Agency for Cartography and Geodesy

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Content

 Requirements and Setting

 Eurostat´s LUCAS field survey

 LUCAS Pilot study

 Cop4Stat_2015plus

 Outlook

 Folie 2

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Requirements

 Spatial decision making processes need robust information

bases

 Harmonised statistics on Land cover and Land use

 Unified mapping criteria

Comparable minimum mapping unit size

Common data capture time / interval

Comparable thematic content definitions

 Folie 3

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Data flow from national to European level

CLC/

EEA

ATKIS
ALB/

ALKIS
FEtN

Stat

Eurostat European

Level

Länder-

Level

LBM-

DE

FEtN

Stat

National

Level
Agrar

Stat

Copernicus

BWI

LUCAS | Forest Agrar |

 Folie 4

 Data source for official areal statistics (right side):

Cadastral Data (ALB/ALKIS)

 Separated from topographic data sets (left side)

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Eurostat LUCAS field survey (target system)
 Land Use / Cover Area Frame Survey

 Pan-EU capture of lanad cover and land use information

 Time reference: 3-year interval (2006, 2009, 2012, 2015, 2018, …)

 Sample point-based field survey on regular grid (2x2 km)

 Folie 5

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

LUCAS Land Cover Classes (2015)
A00 ARTIFICIAL LAND E00 GRASSLAND

A10 Roofed built-up areas E10 Grassland with sparse trees

A20 Artificial non-built up areas E20 Grassland without trees/shrub

A30 Other built-up areas E30 Spontaneously re-vegetated surface

B00 CROPLAND F00 BARE LAND, LICHENS / MOSS
B10 Cereals F10 Rocks and stones

B20 Root crops F20 Sand

B30 Non-permanent industrial crops F30 Lichens and moss

B40 Dry pulses, Vegetables and flowers F40 Other bare soil

B50 Fodder crops G00 WATER SURFACES
B70 Permanent crops: fruit trees, nuts G10 Inland water bodies

B80 Other permanent crops G20 Inland running water

C00 WOODLAND G30 Transitional water bodies

C10 Broadleaved woodland G50 Glaciers, Permanent ice and snow

C20 Coniferous woodland H00 WETLANDS

C30 Mixed woodland G10 Inland wetlands

CXX Forest types G20 Coastal wetlands

D00 SHRUBLAND
D10 Shrubland with sparse trees

D20 Shrubland without trees

 Folie 6

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

U100 Primary sector
U110 AGRICULTURE

U120 FORESTRY

U130 AQUACULTURE AND FISHING

U140 MINING AND QUARRYING

U150 OTHER PRIMARY PRODUCTION

U200 Secondary sector
U210 ENERGY PRODUCTION

U220 INDUSTRY AND MANUFACTURING

U300 Tertiary sector, transport, utilities & residential
U310 TRANSPORT, COMMUNICATION NETWORKS, STORAGE, PROTECTION WORKS

U320 WATER AND WASTE TREATMENT

U330 CONSTRUCTION

U340 COMMERCE, FINANCIAL, PROFESSIONAL AND INFORMATION SERVICES

U350 COMMUNITY SERVICES

U360 RECREATION, LEISURE, SPORT

U370 RESIDENTIAL

U400 Unused and abandoned areas

 Folie 7

LUCAS Land Use Classes (2015)

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

What has happened so far...

Pre-cursor project: LUCAS Pilot study

 Folie 8

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

 Long-term goals

 Semantic harmonisation between national and European

LC/LU statistics

 Improvement of consistency between national sources

and Eurostat´s area estimates

 Reduction of effort for LUCAS field survey, resp. avoid

redundant data capture in favor of additional thematic

focus

 Integration of national initiatives in pan-European surveys

and estimation processes

 LUCAS Pilot study (2013-2014)

 Folie 9

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Workflow to derive
target class area sizes

II. Semantic
transformation

I. Area sizes
admin zones

III. Join area
sizes + semantic

matching

V. Analysis &
Plausibility

IV. Target class
area sums

VI. Target class
total area sums

 Folie 10

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

European Level:

Target

ALB ALKIS BO
National Level:

Source
DLM-DE

LUCAS

STT (a) STT (b) STT (c) STT (d)

Semantic Transformation Table (STT)

 Folie 11

 Matching table between feature types of national existing data sources

and European target classes

 Different sources and their data collection methods

 variation in results

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

LC area sums 2009 for LUCAS classes

per data source
ALB

2009

ALB_MVP

2009

BO

2010

DLM-DE

2009

LUCAS

2009

ARTIFICIAL LAND 41.004 24.512 2.877 30.036 24.375

CROPLAND 106.164 0 !! 117.788 127.688 118.128

WOODLAND 107.521 107.534 13.809 107.452 120.897

SHRUBLAND 620 620 0 963 2.087

GRASSLAND 71 0 !! 49.071 69.181 81.368

BARE LAND AND LICHENS 1.814 1.656 0 366 2.367

WATER 5.452 5.452 0 5.422 6.248

WETLAND 1.099 1.099 0 1.889 1.664

CROPLAND / GRASSLAND 53.064 0 0 0 0

CROPLAND & GRASSLAND 159299 0 166859 197349 199496

CROPLAND & nat VEGETATION 0 0 0 94 0

SHRUBLAND/GRASSLAND 0 0 0 7.172 0

Non-forest VEGETATION 26.470 185.741 327 0 0

Any VEGETATION 953 356 0 1.201 0

UNKNOWN 12.894 30.156 173.266 5.815 0

Total Area data source 357.125 357.125 357.138 357.665 357.134

Share of unique assigned areas 73,85% 39,45% 51,39% 96,04% 100,00%

ARTIFICIAL LAND

CROPLAND

WOODLAND

SHRUBLAND

GRASSLAND

BARE LAND AND LICHENS

WATER

WETLAND

CROPLAND / GRASSLAND

CROPLAND & GRASSLAND

CROPLAND & nat VEGETATION

SHRUBLAND/GRASSLAND

Non-forest VEGETATION

Any VEGETATION

UNKNOWN

Total Area data source

Share of unique assigned areas

Delta A

Delta B

59 %

110 % 111 %

99,9% 112 %

114 %

124 % 125 %

90 %

 Folie 12

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Cop4Stat_2015plus

Copernicus for Statistics

(national Copernicus fund BMVI)

 Folie 13

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

COP4STAT_2015plus (2015-2018)
 Project partner:

 Federal Statistical Office, (Destatis), Wiesbaden & Bonn

– project lead

 Federal Agency for Cartography and Geodesy, (BKG), Frankfurt

– cooperation partner

 Land surveying authorities (representative working group on separation

LC/LU)

– associated to project, kept up-to-date

 Time schedule:

 Project sketch submitted 31.01.2014

 Answer to call for tender 31.10.2014

 Project life time April 2015 – Juli 2018

 Folie 14

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

COP4STAT_2015plus
 Project goals:

 Usability assessment of Copernicus products for data needs of

Statistics on LC and LU

 Fulfill requirements on European level

 (Eurostat: LUCAS): separation of LC & LU,

 grassland / arable land; soil sealing, (semi-)natural areas

 Use intensity, seasonal patterns, status, condition of land

 Integrate results of LUCAS Pilot study 2014: Which existing national

data sources are useful to fill LUCAS classes

 Folie 15

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

COP4STAT_2015plus
 Input data

 optic satellite imagery: Sentinel-2, RapidEye, Landsat

 RADAR data : Sentinel-1 (optional)

 Copernicus products: High Resolution Layer (HRL), to be tested

 Land cover model of Germany LBM-DE (ehem. DLM-DE) as additional

source

 ATKIS Basis-DLM (authoritative topographic reference data)

 No direct access to cadastral parcel geometries !

 Building foot prints LOD 1, (extracted from cadastral data)

 Main test site

 Südhessen, region of Frankfurt - Darmstadt

 Folie 16

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Orbit height 786 km
Swath width 290 km

Revisit rate 10 days
(incl Sentinel-2B from 2017

5 days)

16 Bands:

4 x VNIR – 10 m
6 x RE/SWIR – 20 m

3 x Atmo Corr – 60 m

Sentinel-2A

 Folie 17

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

COP4STAT_2015plus

 Image data analysis

 Multi-temporal approach, several time slides

 Pixel-based supervised classification

 Object-oriented segmentation of imagery

 Subdivision of image by clustering similar pixels

 Rule-based analysis (Random forest classification), combination of

 Pixel based indices (e.g. NDVI, LAI)

 Principle Component Analysis (PCA)

 Support vector machine (SVM)

 Integration with input from vector data

 Folie 18

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Semantic Transformation ATKIS - LUCAS

 Folie 20

Vector data

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Landsat8

Oct.2015: PCA

LUCAS A00 B00 C00 D00 E00 F00 G00 Sum
producer
accuracy

A00 598120 195896 71147 90977 118486 33045 3386 1111057 53,8

B00 160739 1080516 140041 184537 499799 191211 2015 2258858 47,8

C00 89788 60501 2634410 322229 265095 18922 1698 3392643 77,7

D00 24051 24141 32216 26352 36625 5383 2127 150895 17,5

E00 95136 131418 244678 152317 407377 29096 3710 1063732 38,3

F00 3203 1896 1803 1288 1544 1520 394 11648 13,0

G00 12499 4350 7078 8086 6402 5924 20572 64911 31,7

Sum 983536 1498718 3131373 785786 1335328 285101 33902 4768867

user
accuracy 60,8 72,1 84,1 3,4 30,5 0,5 60,7

OA 59%

Satellite image analysis

Classified to LUCAS

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Segmentation of imagery

 Folie 22

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Standardized comparison of data sources

Theme: Forest

LBM-DE 2012

(1 ha MMU Polygons)

Forest

polygon/cell

Non-Forest

polygon/cell

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Standardized comparison of data sources

Theme: Forest

HRL Forest 2012

(100x100m Raster cells)

Forest

polygon/cell

Non-Forest

polygon/cell

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Standardized comparison of data sources

Theme: Forest

Comparison grid

(LBM-DE vs HRL)

Relatively less forest

Relatively more forest

Similar area size

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

COP4STAT_2015plus
 Compare results

 Authoritative areal statistics  LUCAS

 Topographic reference data (ATKIS Basis-DLM)  LUCAS

 Satellite imagery classification  LUCAS

 Different technical aspects to keep in mind

 On-leaf / off-leaf season:

 Imagery within and outside vegeation period

 Better estimates on soil sealing degree

 Transportation network, water network

 Phenological effects:

 Find cloudfree imagery within best fitting time window

 Folie 27

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Data flow from national to European Level

CLC/

EEA

ATKIS
ALB/

ALKIS
Areal

Stat

Eurostat European

Level

Länder-

Level

 Testing of additional data source: Remote Sensing for LC/LU statistics

 Option to integrate topographic data sources

LBM-

DE

FEtN

Stat

National

Level
Agrar

Stat

Copernicus

LC/LU

Stat
NFI

InVe

KoS !?

LUCAS | Forest Agrar |

 Folie 28

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Outlook
 Supporting official areal statistics with remote sensing

 Improved plausibility

 Harmonization with European level and among member states

 National land surveying authorities decide separation LC from

LU information

Adaption of data model in coming years

 Long-term target of first LC-data delivery in 2020

Major step in alignment of land monitoring principles

 Folie 29

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

Next steps
 Segmentation of LANDSAT8 imagery

 Comparison against target LUCAS vector data set derived from

topogr. Ref. data

 Segmentation of Rapid Eye imagery

 Inclusion of building foot prints from cadastral vector data

 Verification (better: „comparison“) againgst target LUCAS

vector data derived from topographic reference data

 Folie 30

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

St. Arnold, Destatis: Copernicus for Statistics – Cop4Stat_2015plus

We are curious about
results …
Any questions ?

 Folie 31

European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris
European Forum for Geography and Statistics - EFGS
15.-17.11.2016, Paris

Thank you for your attention /

Merci beaucoup pour votre attention

Stephan Arnold
Telefon: +49 (0) 228 / 99 643 8612
stephan.arnold@destatis.de
www.destatis.de

